

MuTr Recapacitation

RIKEN/RBRC

Itaru Nakagawa

中川格

MuTr Cross Talk

$$\frac{3V}{\# \text{ of Strips}} ?$$

Rise time of anode signal ~ 10 nsec

Hit distribution (200 GeV, zerosup OFF)

Pedestal - ADC(3)

mutr_strip_event000980_clk2424488954q

Strip

ミュオンオントリガーヒットレート

ビームクロック

> Data were taken with clock trigger.

放置できない理由

100kHzでパイルアップ!

Run 9, 500 GeV data

Current set up

Recapacitation + Neutron Absorber + Shaper Tune

Recap (1/10? cross talk)

x2 (Run 11?)

x5 (design)

Luminosity

Anode circuit diagram after recap +termination

- Cathode impedance = $1/\omega C$
- $Z(\text{cathode}) = 1/(100 \text{ M Hz}/ 2 \pi * 0.1 \text{ pF}) = 6 \text{ k}\Omega @ 10 \text{ nsec}$
- $Z(\text{bypass}) = 6 \Omega \ll Z(\text{cathode})$

Recapacitation (Station-1)

terminator

2010: Gap-1
2011?: Take Station-1 Chamber out, and solder

capacitors

All capacitors are removed. New capacitors will be soldered and attach terminators to ground.

Recapacitation (Station-2)

terminator

Capacitors are remaining. So new terminal cards to be mounted to the anode readout connector.

Recapacitation (Station-3)

All Capacitors had removed. It is very difficult to take out Station-3 chamber. Thus “clamp type” recap-board is under development.

Installation Constraint

North Station-3 Anode Gap

North Station-3 Anode Gap

North Station-3 Anode Gap

Cross section drawing

Surface Coating

remover

Takes time, but eventually comes off

Will melt with chloronaphthalene at 175 degrees (more than 1 hour).

Practically impossible

Perhaps parylene coating may be partially comes off when De-Capacitation was attempted

Clamp Conceptual Design

History of R&D

Spring Probe

NG

- Probe Length > ~few cm
- Max Current < 3A
- Spring is not too strong

St-1 Recapacitation Clip Prototype

Delivered in mid. February.
To be tested shortly.

History of R&D

Due to the warp, crown probe contact on pad with only single point.

Force crown to contact with pad

G10

Looses it's contact if adjacent pad have left over solder.

History of R&D

Confirmed good contact even strips right next to the channel where 800um high left over solder is

History of R&D

Register <math>< 6\text{m}\Omega</math>

Thickness is limited
<math>< 500\mu\text{m}</math>

History of R&D

	Flammability	Resistance
Fuji Rubber	UL94-V2	2~3Ω
Shin'Etsu Rubber	UL94-V0	100~400Ω

Recap Effect

Test Bench Setup

Oscillo Snap Shot (w/o Recap) Strip#

Source @ 21 ~ 22

With Recap

Display Menu

∞ Persist Grid 56% Vectors

1 1.00V/ 2 100 μ V/ 4 200 μ V/ 2.680 μ s 2.000 μ s/ Stop τ 1 -3.00V

Display Menu

∞ Persist Grid 56% Vectors

Display Menu

∞ Persist Grid 56% Vectors

1 1.00V/ 2 100 μ V/ 4 200 μ V/ 2.680 μ s

Display Menu

∞ Persist Grid 56% Vectors

With Recap

Source @ 21 ~ 22 w/o recap averaged pulse

Source @ 21 ~ 22 w/ recap averaged pulse

Measurement w/ DAQ

Comparison w/ vs. w/o Recap

w/ Recap

w/o Recap

Comparison w/ .vs w/o Recap

X-Talk Effect

Folk Type

Similar effect can be achieved as long as good contact is secured.

Some Open Questions

1. Asymmetric ADC
btwn left and right
side of central strip

2. Enhanced Effect of
Cross talk towards the
last strip of anode
wire

3. Peak Strip $> \sum \text{xtalk}_{\text{strip}}$

Future Schedule

Optimize Utilities
For Installation

Install folk/rubber
prototypes partially
In North Station-3

Full Installaiton after
Run11

Short Term Schedule

- End July : Station-3 Gap Mock Up Delivery
- Beg Aug : Different Capacitor/Resistance Combination (10pF, 56pF, 100pF, 1000pF, 0 Ω , 360 Ω , 1M Ω)
- Mid Aug : Station-3 Anode Card & Clamp Delivery
- Sept : Station-3 Clamp optimization
- Oct : Prototype Production
- Nov : Prototype Installation to N.Station-3

Back Up Slides

Station-1 vs. Station-3

	Station-1	Station-3
Between Anode & adjacent card (chamber)	<p>~12mm</p> <p>Detailed description: A photograph showing the gap between an anode and an adjacent card in Station-1. The gap is approximately 12mm wide. Two green cables are connected to the card. The surrounding structure is metallic.</p>	<p>25mm</p> <p>Detailed description: A photograph showing the gap between an anode and an adjacent card in Station-3. The gap is 25mm wide. The card is labeled 'ALPHA WIDE'. The surrounding structure is metallic and appears to be part of a chamber.</p>
Between Gaps	<p>20mm</p> <p>Detailed description: A photograph showing the gap between two cards in Station-1. The gap is 20mm wide. The cards are populated with electronic components and are connected to various cables. The surrounding structure is metallic.</p>	<p>28mm</p> <p>Detailed description: A photograph showing the gap between two cards in Station-3. The gap is 28mm wide. The card is labeled 'ALPHA WIDE'. The surrounding structure is metallic and appears to be part of a chamber.</p>

Removing Palyrene Coating

特徴ですが、膜厚が1 μ m以下になっても良好な絶縁特性をもっており、単位厚みあたりの絶縁破壊電圧は、膜厚が薄くなるにしたがって大きくなります。

回路基板絶縁特性
MIL-I46058Cに基づいて回路基板にコーティングを施し、MIL-STD-202耐久性試験を行ないました。この試験は25°C、50%RHから65°C、90%RHまでを7段階のステップとし、1日を1サイクルとして10日間行ない、ステップの途中で測定を行なってゆくものです。コーティング厚みは2.54 μ mから50.8 μ mまで6種の厚みを試験しました。その結果、いずれの厚みにおいても要求基準に対し、一桁高い絶縁特性を持っていることが確認できました。

電気特性

バリア特性・耐薬品性
バリア特性
SCSパarylene各グレードと一般的なコーティング材料を用い、ガス透過性と透湿性を比較したものを「バリア特性」に示します。パaryleneは他材料と比べて低い透湿性をもっていますが、中でもパaryleneCは非常に低い値を示しています。膜厚を変えて透湿性を測定しても、数値はほとんど変化しませんでした。

耐薬品性
室温から150°Cまでの温度域ではパaryleneはすべての溶剤に対し、溶解いたしません。しかし温度を上げた場合はグレードによって特定の溶剤に溶解する場合があります。パaryleneCはクロロナフタリンに175°Cで溶解しますし、パaryleneNは同じ溶剤の沸点(265°C)で軟化します。ただ、これらのケースはかなり特殊なものといえるでしょう。

バリア特性

熱・低温・真空特性
熱特性
パaryleneCは実験結果の外挿法から、空気中では100°Cの温度で100,000時間(10年)の

Re: パaryleneコーティングの溶剤に関する問い合わせ

件名: Re: パaryleneコーティングの溶剤に関する問い合わせ
差出人: Kazuo Kobayashi <KKobayashi@scscoatings.com>
送信日時: 2:59 PM
宛先: Itaru Nakagawa
Cc: Taizo Igarashi <TIgarashi@scscoatings.com>

理化学研究所
中川様

お世話になります。

化学的に溶解させる方法ですと、クロロナフタレンを175°C以上(パaryleneC)あるいは265°C(パaryleneN)に熱して、膜圧にもよりますが1時間程度煮沸すると膜は膨潤してゲル状になります。

非常に臭いも強く、危険物質になりますので、
基板ですと難しいですが物理的に剥がす(プラストなどで削るなど)が一般的です。

以上よろしくお取り計らい下さい。

小林一雄(Kazuo KOBAYASHI)
日本パarylene合同会社 営業部
e-mail: kkobayashi@scscoatings.com
Phone:042-631-8680
Fax:042-631-8682
192-0032
東京都八王子子市石川町2951-10

We may need to give up removing palyrene Coating.

Conductive Rubber Type

中川様案検討

PHENIX HV治具検討(鋏型)

Hit distribution (200 GeV, zerosup OFF)

Pedestal – ADC(3)

mutr_strip_event000270_clk2336100156q

Strip

Hit distribution (200 GeV, zerosup OFF)

Pedestal – ADC(3)

mutr_strip_event000978_clk2424488676q

Strip

Current readout diagram

Dumping to GND with C (100pF)

